

Congressional Budget Office

January 12, 2014

Transportation Finance Proposals in the 113th Congress and Their Budgetary Implications

Transportation Research Board Annual Meeting Washington, D.C.

Sarah Puro
Principal Analyst, Budget Analysis Division

Overview

- Example proposal for financing transportation
- Strengths and weakness of a potential infrastructure bank
 - Number of suitable projects is likely to be small in the short term
 - Federal subsidy may reflect benefits to the general public
 - Could centralize decision making for project selection
- Federal budget basics
 - Federal-like activities are recorded in the budget
 - Loan and loan guarantee programs treated on a net-present-value basis
 - Borrowing funds does not constitute a receipt to the federal government
- The Congressional Budget Office (CBO) has published a number of studies and reports that address the budget and policy implications of transportation finance mechanisms.

Infrastructure Banks: Example Proposal

- Different ideas for transportation financing have been proposed over the past several years.
- Example proposal for an infrastructure bank:
 - It is federally funded and controlled
 - It selects new, locally proposed construction projects for funding based on several criteria, including the project's costs and benefits
 - It provides financing through loans and loan guarantees
 - Projects would have to involve tolls, taxes, or other dedicated revenue streams to repay the loans.

Infrastructure Banks: Volume of Suitable Projects

- Number of New Large-Scale Projects: Likely to be small in the short-term
- Ability of Projects to Repay Loans: Large projects do not necessarily involve toll collections or availability payments (payments by the state or local government to the owner/operator of the facility)
- **Availability of Other Funding:** An infrastructure bank might fund projects that can receive funding from other sources

Infrastructure Banks: Project Financing

- Could provide a federal subsidy commensurate with the benefits of a project that accrue to the general public rather than the individual end users
- Could align payment of the costs with the ultimate beneficiaries

Infrastructure Banks: Project Selection

- Potential to centralize federal decision-making about which projects receive federal funds
- Potential to overcome certain barriers to the financing of multijurisdictional or multimodal projects

Federal Budget Basics: What Activities are Recorded as Part of the Budget?

"Borderline agencies and transactions should be included in the budget unless there are exceptionally persuasive reasons for exclusion."

—President's Commission on Budget Concepts (1976)

Federal Budget Basics: What Activities are Recorded as Part of the Budget?

- Any entity that is financed by federal funds and subject to federal control is recorded as part of the budgetary activities of the federal government.
- Activities do not have to be conducted by a federal agency to by classified as governmental and included in the budget.

Federal Budget Basics: Under the Federal Credit Reform Act of 1990 (FCRA)

- The cost of loans and loan guarantees is recorded as the net present value of the cash flows to and from the government when the loan is disbursed (accrual accounting).
 - This value is the subsidy cost.
 - For example: A loan with a subsidy rate of 10% would provide \$100 million for projects, but would be recorded in the budget as costing \$10 million.

Federal Budget Basics: A Simplified Credit Reform Scheme

Disbursement and repayment of the loan (and interest payments) are not recorded in the federal budget because those transactions are only "financing" cash flows.

Federal Budget Basics: Loans and Loan Guarantees

- Under FCRA, in the case of direct loans, funds are not available to revolve (into new loans).
 - Loan repayments are unavailable for future spending; those repayments are already accounted for in the estimated net present value of the loan.
 - Many state infrastructure banks allow funds to revolve.
- Allowing loan repayment to be used for new loans would raise the effective FCRA subsidy cost of the original loans to 100% (equivalent to a grant).
- FCRA does not account for market risk.

Federal Budget Basics: Borrowing is Not a Receipt

- Bond proceeds or repayable equity investments are a means of financing a project, not the ultimate source of capital and are not treated as federal receipts
- Source of capital for infrastructure projects is the income that will be generated by their operation, which usually comes from federal spending even in the cases with third-party financing

Selected CBO Studies and Reports

Budget concepts

- Fair-Value Accounting for Federal Credit Programs (March 2012)
 www.cbo.gov/publication/43027
- Third-Party Financing of Federal Projects (June 2005)
 www.cbo.gov/publication/16554

Innovative finance

- Infrastructure Banks and Surface Transportation (July 2012)
 www.cbo.gov/publication/43361
- Using Public-Private Partnerships to Carry Out Highway Projects
 (January 2012) www.cbo.gov/publication/42685
- Alternative Approaches to Funding Highways (March 2011) www.cbo.gov/publication/22059
- Spending and Funding for Highways (January 2011) www.cbo.gov/publication/22003

Questions?

- Cost estimates for legislation: www.cbo.gov/search/ce_sitesearch.cfm
- Other CBO transportation and infrastructure publications: www.cbo.gov/topics/infrastructure-and-transportation
- Sarah Puro, Principal Analyst Congressional Budget Office sarah.puro@cbo.gov 202-226-2860